Stacy Rothberg, Associate Dean of Students

September 11 Service

September 11, 2007

Dear Lord,

Thank you for your grace, comfort, love and peace

You always provide exactly what we need

You give us the support that is needed

You grant us time and perspective

You give us clarity and reflection

Through adversity, you give us strength and the ability to persevere

Through pain, struggles and heartache, your mercy, love and healing is

extended

We ask that you remove any fears or anxieties that may be troubling us

right now

Lord, you know the burdens of what each person carries today. Some of

the burden may be ours and some burdens may be those of others

Lord, please heal the heartache and pain, intervene in conflicts and

have your hand in all that is going on in the world. 
We pray for your peace.  We also pray for the safety of our troops.

We take this precious time together today to remember.  
To remember your love and faithfulness

To remember those who sacrificed their lives

To remember those who have lost loved ones

Most of all remembering:  that you're the God of peace and healing.

In Jesus' name, Amen.

